Tenn. Code §68-140-201, et seq. (2001), "Emergency Medical Service Area Telecommunications"

68-140-201. Legislative intent.

 It is the intention and purpose of the general assembly that a statewide system of emergency medical service area telecommunications be employed to provide effective and rapid emergency medical service to the general population. To this end, all emergency medical service entities within the state are directed to provide the department of health with information the department requests for the purpose of implementing the provisions of § 68-140-203, and such entities shall comply with the resultant provisions established pursuant to this part.

	68-140-202. Definitions.
	

	

	

	

	
	
	

	
	
	

	
	
	As used in this part, unless the context otherwise requires:
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(1) "Category 'B' hospital" means a hospital facility within this state assigned to such category by the board for licensing health care facilities;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(2) "Commissioner" means the commissioner of health;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(3) "Department" means the department of health;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(4) "Emergency medical entity" means any singular facility, providing emergency medical services to the general public, either resident or transient, in this state;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(5) "Emergency medical services" means the services used in responding to the perceived individual need for immediate medical care in order to prevent loss of life or aggravation of physiological or psychological illness or injury;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(6) "Emergency medical service area" or "emergency medical services area" means that geographic area of this state that provides ninety-five percent (95%) or essentially all of the definitive emergency medical care for all emergencies and for critically ill and injured patients. The area shall contain adequate population, available medical resources, a category "B" hospital, and a sufficient economic base to implement and sustain an emergency medical services system;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(7) "Integrated and compatible" means all essentially alike and able to accomplish like tasks;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(8) "Interfacility telecommunications" means the exchange of ideas, instruction, or intelligence, pertaining to emergency medical services, between two (2) or more emergency medical entities;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(9) "Professional medical community" means those licensed, or permitted, individuals or institutions capable of rendering corrective action to human life threatening illness or injury;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(10) "Resource inventory" means the tabulation of all equipment capable of performing telecommunications actions within, from, or to an emergency medical entity;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(11) "Reviewing authority for applications" means that individual, or designated representative, capable of determining the validity of a request to any higher agency for a required permit or license;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(12) "Telecommunications" means those voice, data, and signaling transmissions and receptions between emergency medical service entities, including, but not limited to, ambulances, rescue vehicles, hospitals or other related emergency receiving facilities, emergency communications centers, physicians and emergency medical personnel, paging facilities, law enforcement agencies, fire control agencies, poison control centers, suicide prevention agencies, and disaster control centers;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(13) "Telecommunications resource coordination center" means that urban center of population within an emergency medical service area providing the facilities and manpower to maintain telecommunications contact, on a continuous basis, with other emergency medical entities within the emergency medical service area; and
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(14) "Telecommunications subsystem" means any telecommunications system subordinate to, and under the control of, an established telecommunications system.
	
	

	68-140-203. Development of system.
	

	

	

	

	
	
	

	
	
	

	
	
	The department is authorized and directed to develop a compatible statewide system of emergency medical service area telecommunications. In formulating such a system, the department shall develop a program which shall include, but not be limited to, the following provisions:
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(1) A provision which shall determine the basic telecommunications requirements for each emergency medical entity within an emergency medical service area;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(2) An interfacility telecommunications provision which shall depict the telecommunications resource coordination center for each emergency medical service area and designate the responsibilities thereof;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(3) A telecommunications resource inventory provision which shall include each emergency medical entity and the number of radio operating units (base, mobile, handheld, and other units) per entity;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(4) An operational provision which shall include dispatching, logging, and operating procedures pertaining to telecommunications on an emergency medical service area basis;
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(5) An emergency medical service access provision which shall include the telephone and radio numbering plan throughout the emergency medical service areas for both the landline and wireless requirements; and
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(6) Any dispatching entity receiving and dispatching calls for emergency medical services which provides pre-arrival medical care instructions may require persons assigned to handle such calls to be certified as emergency medical dispatchers as defined in § 68-140-502. All such dispatching entities shall have medically approved dispatch protocols.
	
	

	68-140-204. Coordination with state emergency preparedness plan.
	

	

	

	

	
	
	

	
	
	

	
	
	(a) The statewide system of emergency medical service area telecommunications shall be developed by the department which shall be responsible for the introduction and coordination of such system into the state emergency preparedness plan. The commissioner shall adopt such rules and regulations as are necessary to implement and coordinate such a system.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(b) The commissioner shall be designated as the reviewing authority for applications to operate in the emergency medical services telecommunications system. The commissioner may delegate the activities required by this designation.
	
	

	
	
	

	
	
	

	
	
	68-140-205. Director.
	
	

	
	
	

	
	
	

	

	
	
	

	
	
	

	
	
	The commissioner is designated the director of the statewide telecommunications system for emergency medical services and, for the purpose of carrying out the provisions of this part, may delegate the activities required by this designation.
	
	

	
	
	

	
	
	

	

	

	

	
	68-140-206. Approval of new systems.
	

	

	

	

	
	
	

	
	
	

	
	
	No emergency medical telecommunications system or subsystem shall be established or present systems expanded without prior approval of the commissioner.
	
	

	68-140-207. Federal communications license.
	

	

	

	

	
	
	

	
	
	

	
	
	No person, firm, corporation, association, county, municipality, or metropolitan government or agency, either as owner, agent, or otherwise, shall hereafter furnish, operate, conduct, maintain, advertise, or otherwise engage in, or profess to engage in, the activity of emergency medical service telecommunications unless such person, it, or they hold(s) a currently valid license to do so, such license issued solely, or coordinated, by the federal communications commission.
	
	

	68-140-208. Enforcement - Penalty - Injunctions.
	

	

	

	

	
	
	

	
	
	

	
	
	(a) The chief official of any emergency medical entity shall see that there is compliance with the provisions of this part and all of the regulations adopted hereunder.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(b) Any person violating or willfully failing to comply with any provision of this part commits a Class C misdemeanor.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(c) Each day that any violation of, or willful failure to comply with, this part is committed or permitted to continue is a separate and punishable offense under this section; provided, that the court may, in appropriate cases, stay the cumulation of penalties.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	(d) The commissioner may cause to be instituted a civil action, in the chancery court of the county in which any alleged offender of the act may reside or have the offender's principal place of business, to enjoin any violation of any provision of this part or any rule or regulation promulgated pursuant hereto.
	
	

	
	
	

	
	
	

PAGE
5

